
UPM ETSIInf. Departamento de Lenguajes y Sistemas Informáticos e Ingeniería del
Software.

Examen Parcial de Programación II – Ejercicio Práctico

18 de Mayo de 2016

Duración: La duración total del ejercicio será de 1 hora y 30 minutos.

Calificaciones: Las notas se publicarán el día 24 de Mayo.

Revisión: La revisión tendrá lugar el día 30 de Mayo a las 11:00 en el aula que se indicará en su momento.

 Hoja de respuestas: El código solicitado debe escribirse en los espacios señalados en la hoja de

respuestas. Pueden usarse hojas en blanco adicionales como borrador. Sólo hay que entregar la hoja de

respuestas.

Ejercicio Práctico - SOLUCIÓN

Se necesita desarrollar una aplicación de juegos de azar de tipo Bonoloto. En estos juegos

se trata de hacer una apuesta que consiste en la elección de una combinación de números en

un rango de valores posibles con la finalidad de acertar una combinación de números

llamada combinación ganadora. Según se consiga acertar más o menos números, así será el

premio ganado. Se define una Loto como un juego de azar que consiste en acertar n

números diferentes en el rango [min, max]. A partir de esta definición general podemos

definir juegos de azar más específicos particularizando una Loto y añadiendo más atributos

y métodos. La definimos en Java así:

public class Loto
{
 private int[] numeros;
 private int min, max; // Rango de los números
 public Loto (int n, int min, int max)
 {
 this.min = min;
 this.max = max;
 numeros = new int[n];
 }

 // POST: resultado es el limite inferior del rango de los números.
 public int getMin ()
 ...
 // POST: resultado es el limite superior del rango de los números
 public int getMax ()
 // PRE: 0<=pos<size()
 // POST: resultado es el elemento del objeto que esta en la
 posición "pos".
 public int get (int pos)
 ...
 // POST: resultado es un string que contiene todos los atributos.
 public String toString ()
 ...
 // POST: Decide si "x" forma parte de la Loto
 public boolean aparece (int x)
 ...
}

En los juegos de azar existentes actualmente, como la Lotería Primitiva, la Bonoloto o el

EuroJackpot, además de los n números hay que acertar uno o más números Extra que tienen

diferentes significados, rangos de valores y nombres según el juego de que se trate:

complementario, sol o reintegro. Definimos un Extra como el número (int) y los límites

min (int) y max (int) que marcan el rango en el que se mueve [min, max]. Se define en Java

como:

public class Extra
{
 private int numero;
 private int min;
 private int max;

// PRE: min<=numero<=max
 public Extra (int numero, int min, int max) throws FueraDeRango
 ...
// POST: resultado es el numero del Extra.
 public int getNumero ()
 ...
}

Se define la Primitiva en este ejercicio como un juego de azar que consiste en acertar 6

números diferentes entre 1 y 49, mas dos extras que son el complementario (un número

entre 1 y 49) y el reintegro (otro número entre 0 y 9). Definimos esta clase como subclase

de la clase Loto:

 public class Primitiva extends Loto
 {
 private Extra complementario, reintegro;
 public Primitiva (int comple, int reinte) throws FueraDeRango
 {
 super(6,1,49);
 complementario = new Extra(comple,1,49);
 reintegro = new Extra(reinte,0,9);
 }
// POST: Proporciona el complementario de la Primitiva
 public Extra getComplementario ()
 ...
 }

Se define el EuroJackpot en este ejercicio como un juego de azar que consiste en acertar 5

números diferentes entre 1 y 50, más dos Extras llamados soles que son dos números entre

1 y 10. Definimos esta clase también como subclase de la clase Loto:

 public class EuroJackPot extends Loto
 {
 private Extra sol1, sol2;
 public EuroJackPot (int s1, int s2) ...
 ...
 }

UPM ETSIInf. Departamento de Lenguajes y Sistemas Informáticos e Ingeniería del
Software.

Examen Parcial de Programación II – Ejercicio Práctico

18 de Mayo de 2016 – HOJA DE RESPUESTAS

Apellidos

Nombre

DNI/NIE/Pasaporte Nº Matrícula

Ejercicio 1 (2 puntos)

Define en Java el constructor de la clase Extra. Si número se sale de los límites

establecidos, se lanzará la excepción FueraDeRango.

Se supone ya definida la clase:

public class FueraDeRango extends Exception {

 public FueraDeRango (String msj) {

 super(msj);

 }

}

 /*
 * PRE: min<=numero<=max
 */
 public Extra (int numero, int min, int max) throws FueraDeRango
 {
 if (numero < min || numero > max)
 throw new FueraDeRango("Numero fuera de rango");
 else
 {
 this.numero = numero;
 this.min = min;
 this.max = max;
 }
 }

Ejercicio 2 (1,5 puntos)

Define en Java la operación toString() para visualizar una Primitiva como un String. Se

debe utiliza como auxiliar la operación toString() de la clase Loto.

 public String toString ()
 {
 return "(" + super.toString() + "," +
 complementario.getNumero() + "," +
 reintegro.getNumero() + ")";
 }

Ejercicio 3 (1,5 puntos)

Define en Java la operación aparece en la clase EuroJackpot que reciba un número x y que

diga si x forma parte de la apuesta del EuroJackpot o no.

 La cabecera de la función que se pide es:

public boolean aparece (int x)

 Un número aparece en una apuesta del EuroJackpot si ha salido en los 5 números o en

alguno de los soles.

 Se debe utilizar como auxiliar la función aparece de la clase Loto.

/*
 * POST: Decide si "x" forma parte de la EuroJackPot
 */
 public boolean aparece (int x)
 {
 return super.aparece(x) ||
 (sol1.getNumero() == x) ||
 (sol2.getNumero() == x);
 }

Ejercicio 4 (2 puntos)

Define en Java una operación denominada consFrec que reciba un array de sorteos de la

Primitiva y genere un array de frecuencias con el número de veces que han aparecido todos

los números de los sorteos. Los números a tener en cuenta para el cómputo son los 6

números del array numeros más el complementario.

 La cabecera de la función que se pide es: public int[] consFrec (Primitiva[]
sorteos)

 Ejemplo: Entrada (5 sorteos de Primitiva):

N1 N2 N3 N4 N5 N6 COMPLEMENTARIO REINTEGRO
1 12 20 22 24 40 6 4
4 20 31 33 40 42 22 7
6 12 25 33 42 49 31 5
20 25 30 38 42 44 6 0
22 24 31 42 45 49 33 3

 Salida (array de frecuencias):
INDICE FRECUENCIA INDICE FRECUENCIA INDICE FRECUENCIA

0 0 20 3 40 2
1 1 21 0 41 0
2 0 22 3 42 4
3 0 23 0 43 0
4 1 24 2 44 1
5 0 25 2 45 0
6 3 26 0 46 0
7 0 27 0 47 0
8 0 28 0 48 0
9 0 29 0 49 1

10 0 30 1
11 0 31 3
12 1 32 0
13 0 33 3
14 0 34 0
15 0 35 0
16 0 36 0
17 0 37 0
18 0 38 1
19 0 39 0

public int[] consFrec (Primitiva[] sorteos)
{
 int tamaño = sorteos[0].getMax() - sorteos[0].getMin() + 2;
 int[] resultado = new int[tamaño];
 for (int i = 0; i < sorteos.length; i++)
 {
 int comple = sorteos[i].getComplementario().getNumero();
 resultado[comple] = resultado[comple] + 1;
 for (int j = 0; j < sorteos[i].getNumeros().length; j++)
 resultado[sorteos[i].get(j)]=resultado[sorteos[i].get(j)] + 1;
 }
 return resultado;
}

Ejercicio 5 (3 puntos)

Define en Java la operación masFrecuente que reciba un array de sorteos de la Primitiva y

que determine qué número ha sido el que más veces ha salido en todos ellos.

 La cabecera de la función que se pide es:

 public int masFrecuente (Primitiva[] sorteos)

 Para resolver este problema, se recomienda utilizar como función auxiliar la del

ejercicio 4 (consFrec).

 Ejemplo: Para los datos del ejemplo anterior, el resultado sería 42.

 public int masFrecuente (Primitiva[] sorteos)
 {
 int[] frecuencias = consFrec(sorteos);
 int mayorFrecuencia = 0;
 int resultado = 0;
 for (int i = 0; i < frecuencias.length; i++)
 if (frecuencias[i] > mayorFrecuencia)
 {
 mayorFrecuencia = frecuencias[i];
 resultado = i;
 }
 return resultado;
 }

